Bibliography


Will. 25 Dialogue-Interviews on the foundation of knowledge, awareness and leadership, Unpublished project report, Cambridge, MA.


Butler, O 1979, Survivor, Signet, Colchester.


Brenan, J.P.M. and Greenway, P.J. 1949, Check lists of the forests of trees and shrubs of the British Empire No. 5: Tanganyika Territory, Part II, Imperial Forestry Institute, Oxford.


Chapman, T 1995, ‘I’m Ready’, New Beginning [CD], Elektra, US.


Chevannes, B 1994, Rastafari: Roots and Ideology, Syracuse University, Syracuse, NY.


Davidson, B 1961, Black Mother: the years of the African slave trade, Little Brown, Boston.


Francisco, S 1962 ‘I am a Slave’ [Vinyl Recording] RCA Records, US.

Francisco, S 1962 ‘Model Nation’ [Vinyl Recording] RCA Records, US.

Francisco, S 1963 ‘Dan is the Man in the Van’ [Vinyl Recording] MGM Records, US.

Frankenberg, E, Lee, C and Orfield, G 2003, *A multiracial society with segregated schools: Are we losing the dream?*, The Civil Rights Project at Harvard University, Cambridge, MA.


Gerdes, P 2001, 'Symmetry Aspects of Mavaku Baskets Among the Makhuwa (Mozambique)', Symmetry, Culture and Science, vol 1-2, pp. 87-114.


Inside Africa: Africa in the Americas [TV Programme] CNN, November 19, 2005 12:30 ET.


Orfield, F and Lee, C 2004, Brown at 50: King’s Dream or Plessy’s Nightmare?, The Civil Rights Project, Harvard University.


Parker, L and Lynn, M 2002, ‘What’s race got to do with it? Critical race theory’s conflicts with and connections to qualitative research methodology and epistemology’, *Qualitative Inquiry*, vol 8, no. 1, pp. 7-22.


Phillips, I 2010, Thomas Berry's Mighty Walk [Facebook posting], http://www.facebook.com

Plotkin, B 2003, Soulcraft: Crossing into the Mysteries of Nature and Psyche, New World Library, Novato, CA.


Rayner, A.D.M. 2008, From Emptiness to Openness: How Inclusional Awareness Transforms Abstract Pride and Prejudice Into Natural Sense and Sensibility, viewed 20

Rayner, A.D.M. 2010, 'Sustainability of the Fitting – bringing the philosophical principles of natural inclusion to the educational enrichment of our human neighbourhood', *8th World Conference on Action Learning and Action Research*.


Schiller, M 2001, *Appreciative Leaders: In the Eye of the Beholder*, Taos Institute, Taos, NM.


The Electoral Commission 2002, *Voter engagement among black and minority ethnic communities*, viewed 18 July 2011,
www.electoralcommission.org.uk/__data/assets/electoral_commission_pdf_file/00
20/16094/Ethnicfinalreport_11586-6190__E__N__S__W__.pdf.


Toerien, E.S. 2003, 'Mud cloth from Mali: its making and use', *Journal of Family*

Tomlinson, S 1997, 'Diversity, choice and ethnicity: the effects of educational markets

Tooley, J 1992, 'The ‘pink-tank’ on the Education Reform Act', *British Journal of*
*Educational Studies*, vol 40, no. 4.

Tooley, J 1996, 'Ethics of markets in education', *European Congress on Education*,
Madrid.

Torbert, W.R. 2001, 'The Practice of Action Inquiry', in Reason, P and Bradbury, H
(eds.), *The Handbook of Action Research: Participative Inquiry and Practice*, Sage

Association, Moscow.


7, pp. 66-67.

Tyson, N 2007, Beyond the Big Bang. *Universe* [TV programme]. The History

W.W. Norton, New York, NY.


White, T 1985, *Creative feeling: How to understand and deal with your child’s feelings*, TA Books, Perth.


Williams, E 1943, *Capitalism and Slavery*, University of North Carolina Press, Chapel Hill, NC.


